| Center | Circulator
Routes | Metro
Stations | Primary Land Use | Population | Employment | Planned Development | Retail/Entertainment/Dining | Institutions | |--|----------------------|--|--|--|--|---|---|--| | 14 th Street | WAM | U Street | Mixed-use, high-to-medium residential density, numerous retail and nightlife destinations. Includes Logan Circle neighborhood and P Street Whole Foods. | 2010: 19,606
2015: 21,279
2020: 21,568
2025: 22,194 | 2010: 8,097
2015: 8,285
2020: 8,356
2025: 8,356 | 2014-2017 will add: 1,060 residential units, 15,000 sq ft retail, and 48,000 sq ft non-residential. | The U Street Entertainment corridor includes many nightclubs and destination dining. Whole Foods at 14 th and P is one of the highest grossing grocery stores in the nation. Theaters include 1,250-seat Lincoln Theatre, Source Theatre, and Studio Theatre. Museums and cultural attractions include the Duke Ellington Mural and the Mary McLeod Bethune House. | None | | Adams Morgan | WAM | Woodley Park-
Adams Morgan,
Columbia Heights | Mixed-use, high-to-medium residential density, nightclubs, and sidewalk cafes. | 2010: 17,961
2015: 18,868
2020: 19,139
2025:19,377 | 2010: 8,075
2015: 8,075
2020: 8,163
2025: 8,163 | 1,100 residential units will be added between 2013-2017, along with 220 hotel rooms, 73,000 sq ft of retail, and 4,600 sq ft of community space. | Many ethnic restaurants and related stores that are regional draws, other locally serving retail. Local/regional nightlife attractions, National Zoo, close to Dupont Circle and Rock Creek Park. Several large hotels in Woodley Park. | None | | Anacostia | PA-S | Anacostia | Primarily low density residential, with some locally serving retail. Several mixed-use developments, with both residential and retail, are planned for completion in the near-term. | 2010: 10,680
2015: 12,202
2020: 12,638
2025: 13,466 | 2010: 2,626
2015: 2,655
2020: 3,789
2025: 4,126 | 2014-2017 will add: nearly 1,900 residential units and 268,000 sq ft retail including the new Barry Farms neighborhood. Conceptual plans propose adding 1,100 residential units, 239,000 sq ft retail, and 1.5 million sq ft office in 2018 and beyond. This includes mixed-use development at the Anacostia Metro station. | Some locally serving retail, but no major retail center. Frederick Douglass National Historic Site attracts thousands of visitors annually. | None | | Brookland-CUA Metro | None | Brookland/
CUA | Mid-to-low density residential, with several major institutional employers nearby including Catholic University of America (nearly 7,000 students and 800 faculty) and Trinity Washington University (2,500 students and over 500 faculty and staff). | 2010: 11,754
2015: 12,917
2020: 14,143
2025: 14,672 | 2010: 8,131
2015: 8,306
2020: 8,648
2025: 8,648 | 2014-2017 will add: 1,100 residential units, 800 hotel rooms, 103,000 sq ft retail, and 173,000 sq ft non-residential. CUA's South Campus Redevelopment comprises the bulk of the new development, including 700 residential units and the 103,000 sq ft retail. In addition Trinity University will expand 80,000 sq ft. | 12 th St NE serves as the area's "main street" with locally serving retail. John Paul II Cultural Center and The Basilica and other area tourist attractions draw hundreds of thousands of visitors annually. | Catholic University of America
and Trinity Washington
University | | Capitol Riverfront/South Capitol Corridor/Near Southeast/Buzzard Point | USN, PA-S | Navy Yard;
Capitol South | Accounting for 6.5 million sq ft in 2010, office space will grow by 3.6 million sq ft by 2020. Residential will grow by 5,700 units by 2021. Existing entertainment includes the ballpark, with movie theater and new DC United Stadium planned for completion by 2017. New stadium is expected to generate 680,000 spectators annually. | 2010: 5,590
2015: 8,926
2020: 10,795
2025: 12,447 | 2010: 27,931
2015: 35,456
2020: 43,003
2025: 51,741 | 2014-2017 will add: 3,900 residential units, 407,000 sq ft retail, 1.75 million sq ft office space, 533,000 sq ft non-residential, and 665 hotel rooms. In addition, a 2,500 seat movie theater and 22,000 seat DC United stadium will be built. 2018-2022 development will add: 1,850 residential units, 82,000 sq ft retail, 1.9 million sq ft office, 2.86 million sq ft non-residential, and 800 hotel rooms. | Nationals Park (2.4 million visitors in 2012), the Navy Museum, and The Yards 5.5 acre riverfront park. | None | | Central Washington | CC-SW; G-US;
WAM | Metro Center,
Gallery Place. –
Chinatown,
McPherson
Square | Expanded Central Business District, primarily office, retail, and entertainment uses with some residential development. | 2010: 13,568
2015: 14,145
2020: 14,272
2025: 14,464 | 2010: 393,810
2015: 397,279
2020: 399,009
2025: 406,592 | 2014-2017 will add: over 1,000 residential units and 7.6 million sq ft of development, majority of which is office and some retail. Hospitality uses include two new museums, over 1,000 hotel rooms, and 86.000 sq feet hotels. In mid-term 1.9 million sq ft of office and 463,000 sq ft non-residential will be added. Largest planned developments include I-395 Air Rights, L'Enfant Plaza Redevelopment, and the Portals development, which includes the Mandarin Oriental Hotel. | More than 10 million annual tourists. Numerous high-end retailers. A burgeoning theater district along E Street with seven performing arts venues, more than 100 destination restaurants. | None | | Columbia Heights | WAM | Columbia Heights | Primarily residential with some nightlife and cultural attractions. 3,800 residential units built since 2001. | 2010: 21,122
2015: 23,000
2020: 23,450
2025: 23,811 | 2010: 3,665
2015: 3,647
2020: 3,647
2025: 3,647 | 2014-2017 will add: 140 residential units and 1,200 sq ft retail. | 690,000 sq ft of retail space, including major retail center DC USA, includes Target. The 270-seat GALA Theatre, Dance Institute of Washington, historic Tivoli Theater. | Howard University nearby | | Dupont Circle | DGR | Dupont Circle | A medium density mixed use area with housing, office, and entertainment uses near the Metro station area. | 2010: 11,976
2015: 12,455
2020: 12,586
2025: 12,647 | 2010: 16,601
2015: 16,604
2020: 16,604
2025: 16,604 | Nearly 300 residential units and 180,000 sq ft office space will be added by 2015. | 684,000 sq ft of retail space built within one mile of Metro Station since 2001. Phillips Collection, destination dining, several hotels. | None | | Foggy Bottom/West End | G-US | Foggy Bottom | Office and institutional (GWU) uses. | 2010: 13,002
2015: 14,156
2020: 14,259
2025: 14,587 | 2010: 41,105
2015: 41,910
2020: 41,910
2025: 41,910 | 2014-2017 will add: 225 residential units, 264,000 sq ft office, and 31,000 sq ft retail as part of new mixed use developments. Nearly 500 hotel rooms will be added. GWU is also developing 515,000 sq ft by 2015. Conceptual plans to add 73,000 sq ft event space at Kennedy Center in 2018. | Locally-serving retail, Kennedy Center for Performing Arts. | George Washington
University, George
Washington University
Hospital | | Fort Lincoln New Town/Upper
Bladensburg | None | None | Mostly medium density residential (townhomes), with some apartments. | 2010: 4,490
2015: 4,980
2020: 5,276
2025: 5,598 | 2010: 3,850
2015: 4,806
2020: 4,806
2025: 4,806 | New mixed-use development of townhomes and a shopping center, including 287 residential units and 266,000 sq ft retail, is planned for completion in 2014. An additional 42 residential units are planned for 2018. | Costco opened in 2012. No other significant presence of entertainment, dining or retail uses in the area. | None | | Center | Circulator
Routes | Metro
Stations | Primary Land Use | Population | Employment | Planned Development | Retail/Entertainment/Dining | Institutions | |--|----------------------|--|---|--|--|--|--|--| | Fort Totten Metro Station Area | None | Fort Totten | Some residential/retail new mixed use development at the metro station area, with established medium density residential neighborhoods nearby. | 2010: 8,499
2015: 9,052
2020: 10,007
2025: 10,082 | 2010: 3,694
2015: 3,806
2020: 4,042
2025: 4,042 | 2014-2017 will add: 1,500 residential units (medium and high density), 334,000 sq ft retail, 253,000 sq ft community space, and 130,000 sq ft non-residential. In 2018, an additional 500 residential units and 23,000 sq ft of non-residential space are planned. | Located within the boundaries of a Fort Circle Park, a library and a recreation center are nearby. | Providence Hospital | | Friendship Heights | None | Friendship
Heights | Higher-density mixed use with a concentration of retail and entertainment uses, and high density residential (condos, apartments) | 2010: 2,201
2015: 2,469
2020: 2,480
2025: 2,606 | 2010: 5,254
2015: 5,229
2020: 5,229
2025: 5,229 | 40,000 sf retail space to be completed in 2014. The 660,000 sq ft mixed-use development at the Western Bus Garage Redevelopment, along Wisconsin Avenue, is longer term. | 440,000 sq ft existing retail, dining, and entertainment; additional 40,000 sq ft of new boutique retail planned; over 30 national and regional retail chain stores within a five block radius. | None | | Georgetown/Lower Wisconsin | G-US | None | Retail center, 3.8 million sq ft of office space and medium density residential nearby. | 2010: 15,615
2015: 16,280
2020: 16,417
2025: 16,715 | 2010: 24,634
2015: 24,915
2020: 24,942
2025: 24,942 | In the near term, 250 residential units, 5,000 sq ft retail and 48,000 sq ft non-residential will be added. An additional 70 residential units are proposed in 2019. The campus master plan for Georgetown University/Hospital projects 400 new employees and 950 new students by 2020. | Luxury and boutique shopping center (330 retailers) and numerous high-end restaurants (120 food service establishments). Over 700 hotel rooms. | Georgetown University,
Georgetown University
Hospital | | Georgia Ave/Petworth | None | Georgia Avenue/
Petworth | Mixed use, namely residential and retail within ½ mile of the Metro Station. The corridor is comprised of medium density residential and some locally serving retail at the street level. | 2010: 20,053
2015: 21,694
2020: 22,361
2025: 23,556 | 2010: 3,417
2015: 3,456
2020: 3,456
2025: 3,456 | New development will primarily consist of multifamily residential (affordable and market rate) with ground-level locally serving retail. 2014-2017 will add: 745 residential units, 83,000 sq ft retail, and 17,000 sq ft non-residential. Another residential development with 390 units and 4,000 sq ft community space is planned for 2019. | Safeway, Yes! Organic Market, 37,000 sq ft of
retail space at the Metro Station, additional
83,000 sq ft retail space on Georgia Ave.
planned. | None | | H St NE/Starburst Plaza | None | Union Station;
New York Ave
(relatively
nearby) | Cultural/nightlife destination with approximately 1,000 residential units and 1,600 more planned for completion by 2017. | 2010: 15,859
2015: 17,447
2020: 18,305
2025: 18,417 | 2010: 6,462
2015: 6,837
2020: 6,948
2025: 6,948 | Several mixed use developments planned. 2014-2017 will add: about 1,600 residential units, 153,000 sq ft retail, and 184,000 sq ft non-residential. 200 additional residential units are planned for 2019. | More than over 100 retail shops and a collection of new coffee houses, restaurants and diverse retail opportunities for patrons of the performing arts. 378 theater seats (Atlas Performing Arts Center and H Street Playhouse), Rock and Roll Hotel (live music). | None | | Hospital Center/ AFRH/McMillan | None | None | Several major institutional employers including: Washington Hospital Center: 7,900 employees; Children's National Medical Center: 5,900 employees; Washington DC Veterans Administration Medical Center: 1,700 employees. The McMillan Sand Filtration Site and the Retirement Home are larger sparsely developed areas of institutional use. | 2010: 3,584
2015: 3,667
2020: 4,628
2025: 6,115 | 2010: 10,607
2015: 10,607
2020: 11,072
2025: 14,312 | By 2017 the AFRH redevelopment will add: 1,500 residential units, 122,000 sq ft retail, 470,000 sq ft office space, and 126,000 sq ft hotel. In the mid-term, redevelopment of McMillan will add 400 residential units, 68,000 sq ft retail, and 860,000 sf office space. Further redevelopment of AFRH in the long-term will add 1,000 residential units, 12,000 sq ft retail, and 1 million sq ft office space. | The Armed Forces Retirement Home currently operates a golf course. The redevelopment will include mixed use development, including retail and hotels, on portions of the site. | Washington Hospital Center,
Children's National Medical
Center, Veterans
Administration Medical
Center, National Rehabilitation
Center, Armed Forces
Retirement Home | | Minnesota Ave & Benning Rd/ Minnesota Ave Metro Station Area | None | Minnesota Ave. | A Safeway shopping center and a concentration of locally serving retail, with medium density residential nearby. Ray's the Steaks East of the River one of the few sit down restaurants. | 2010: 12,240
2015: 13,044
2020: 15,170
2025: 15,592 | 2010: 4,599
2015: 6,759
2020: 6,776
2025: 6,776 | 2014-2017 will add: nearly 3,000 residential units, 86,000 sq ft retail, 774,000 sq ft office, and 80,000 sq ft non-residential. Includes planned mixed use redevelopment near metro with 400 condo/apartment units, 23 townhouses, and 22,000 sq ft retail in a single building. | 86,000 sq ft retail planned in near term, all part of mixed use developments. | None | | Mt. Vernon Square | G-US, USN | Union Station;
Gallery Place; Mt.
Vernon Sq-
Convention
Center | Emerging mixed use: in 2014 area includes 3,700 residential units and 1.7 million sq ft office space (existing and under construction). Notable mixed use development planned in nearterm. | 2010: 11,976
2015: 15,702
2020: 16,287
2025: 16,708 | 2010: 15,375
2015: 18,277
2020: 22,817
2025: 22,825 | Significant mixed use development planned. 2014-2017 will add: 2,700 residential units, 1.8 million sq ft office, 139,000 sq ft retail, 117,000 sq ft non-residential, and 2,000 hotel rooms. Included in these figures, the historic O Street Market will be redeveloped into 650 residential units, 180 hotel rooms, and 87,000 sq ft retail including a Giant Food Store. An additional 100 residential units planned for 2018. | More than 40 restaurants and retailers in Mount Vernon Triangle. | None | | National Mall | USN | Smithsonian,
Archives-Navy
Memorial- Penn
Quarter | Monumental core, surrounded by Smithsonian museums and adjacent Federal employment sites. Small residential and employment, but more than 25 million visitors annually. | 2010: 2
2015: 2
2020: 2
2025: 2 | 2010: 10,315
2015: 10,315
2020: 10,315
2025: 10,315 | 385,000 sq ft of museum and educational space, including the new Vietnam Veterans Memorial Education Center and the National Museum of African-American History and Culture, will be added to the Mall in 2014. An additional 215,000 sq ft are proposed as conceptual plans for the Eisenhower Memorial and National Women's History Museum. | Street retail (t-shirt vendors), Smithsonian shops and restaurants food carts/street vendors. | Smithsonian | | Center | Circulator
Routes | Metro
Stations | Primary Land Use | Population | Employment | Planned Development | Retail/Entertainment/Dining | Institutions | |---|----------------------|-----------------------------------|---|--|--|--|--|--| | NoMa/FL-NY Ave Gateway | G-US | Union Station,
New York Ave. | Office, medium density residential (townhomes), locally serving retail along major corridors (Florida Ave/New York Ave Gateway) | 2010: 11,327
2015: 15,861
2020: 19,039
2025: 22,214 | 2010: 33,230
2015: 38,881
2020: 60,713
2025: 63,840 | Significant development planned in near term. 2014-2017 will add: more than 6,000 residential units, 5 million sq ft office, 416,000 sq ft retail, 241,000 sq ft non-residential, and 420 hotel rooms. In the mid-term, an additional 1,700 residential units and 1 million sq ft non-residential will be completed. Beyond 2020, an additional 121 residential units, 2.5 million sq ft office, and 22,000 sq ft retail are planned. | Union Station – 120+ shops and restaurants/
50,000 sq foot Harris Teeter (NOMA). Two
existing hotels: 218-room Courtyard by
Marriott and 200-room Hyatt Place. | Gallaudet University nearby | | Pennsylvania Ave SE/Eastern
Market/Potomac Ave | USN, PA-S | Eastern Market;
Potomac Avenue | Moderate density entertainment and residential corridors with locally serving retail. | 2010: 10,202
2015: 10,793
2020: 10,854
2025: 11,229 | 2010: 5,427
2015: 5,452
2020: 6,037
2025: 6,037 | Mixed use development planned. 2014-2017 will add: 365 residential units, 160,000 sq ft office, and 54,000 sq ft retail. Not included in current activity center, but new Hill East neighborhood is planned nearby at Stadium Armory Metro (including 3,000 residential units and 2 million sq ft office). | Barracks Row sit down restaurants and entertainment corridor, Marine Corps Barracks at 8 th and I. Jenkins Row mixed-use development containing 247 condominiums and a 47,000 square foot Harris Teeter grocery store located on Pennsylvania Ave SE. | None | | Poplar Point | None | Anacostia | Currently an underutilized area north of historic Anacostia, that is the site of several unrelated uses, including a WMATA parking garage and access roads, the United States Park Police and National Park Service complex, two former tree and plant nurseries, a DC water pump site as well as public open space. | 2010: 156
2015: 161
2020: 161
2025: 1,524 | 2010: 1,238
2015: 1,264
2020: 3,711
2025: 5,455 | New neighborhood with 1,500 residential units and 775,000 sq ft non-residential space planned for 2025. Conceptual plan for mixed-use development including 750 residential units, 220,000 sq ft retail, and 1.2 million sq ft office. | None | None | | Rhode Island Ave Metro Area | None | Rhode Island Ave | A big box retail center is located at the station area, nearby is BET corporate headquarters and a DC DMV office. Mixed-use development with affordable housing and commercial space adjacent to the station. | 2010: 9,094
2015: 10,780
2020: 10,839
2025: 11,666 | 2010: 4,895
2015: 4,901
2020: 5,087
2025: 5,087 | In the near term, 437 residential units, 18,000 sq ft non residential, and 32,000 sq ft community space will be added. An additional 313 residential units and 10,000 sq ft of office space are proposed. | A big box retail center at the Metro Station includes DC's only Home Depot and a 54,000 sq ft Giant Grocery Store. | None | | Shaw/Howard University Town
Center | None | U Street, Shaw | Mixed-use, some office, retail and nightlife destinations. Significant new mixed use development planned for delivery by 2017. | 2010: 18,016
2015: 19,577
2020: 19,942
2025: 21,976 | 2010: 12,449
2015: 13,047
2020: 13,576
2025: 13,576 | 2014-2017 will add: 1,700 residential units (mostly multifamily) and 360,000 sq ft non-residential. In 2018, an additional 800 residential units, 320,000 sq ft residential, 125,000 sq ft retail, and 39,000 sq ft non-residential are planned. Development at Howard University is planned for completion in 2021 including 230 residential units and 150,000 sq ft retail.; the student population is expected to grow by 1,000, with a net increase of 1,200 students living on campus. | The U Street Entertainment corridor includes many nightclubs and destination dining (9:30 Club). Museums and cultural attractions including the African American Civil War Memorial and Museum, the Thurgood Marshall Center for Service & Heritage, and The Howard Theater. | Howard University, Howard
University Hospital | | Skyland/Good Hope Rd &
Alabama Ave SE | PA-S | None | A large strip retail center anchored by a Safeway supermarket, as well as adjacent locally-serving retail comprise a retail core, surrounded by low density residential development. | 2010: 15,278
2015: 16,273
2020: 16,755
2025: 17,214 | 2010: 1,727
2015: 1,730
2020: 2,292
2025: 2,292 | 323,000 sq ft of mixed use residential and retail and 488 units of mixed-income condominiums, apartments over ground-floor retail and single-family homes are proposed for Skyland redevelopment in 2016. | Safeway anchored strip shopping center. | None | | Southwest Waterfront/ Waterside Mall ** | None | Waterfront/SEU;
L'Enfant Plaza | Several major Federal employers with thousands of employees located within the area – including HUD, FAA, and GSA. Medium to high density residential. | 2010: 5,935
2015: 6,160
2020: 7,455
2025: 8,207 | 2010: 8,179
2015: 11,463
2020: 11,463
2025: 12,611 | New mixed use developments, including The Wharf and Waterfront Station, are planned in the near- and midterm. 2014-2017 will add: 3,000 residential units, 245,000 sq ft office, 180,000 sq ft retail, and 700 hotel rooms. A 6,000-seat theater/event hall and new museum are also planned. An additional 1,250 residential units, 1.4 million sq ft office, and 132,000 sq ft retail will be completed in 2020. | New 55,000 sq ft Safeway opened in 2010. 1,400-seat theater at Arena Stage. 400 highend hotel rooms at the Mandarin Oriental. Two restaurants and 38,000 sq ft of meeting and event space. Historic Fish Wharf. | None | | St. Elizabeths Campus/ Congress Heights ** | None | Anacostia;
Congress Heights | Institutional. Both the East and West campuses are protected as a National Historic Landmark (NHL) and currently include a unified DC emergency communications center in a secured area at the Northern tip of the campus and the present day St. Elizabeth's Hospital. Coast Guard opened an office on St. Elizabeths in 2013. | 2010: 11,642
2015: 13,007
2020: 14,023
2025: 15,138 | 2010: 3,495
2015: 7,519
2020: 15,039
2025: 22,669 | In the near term, new medium and high density residential is planned for delivery in Congress Heights. 2014-2017 will add: nearly 500 residential units, 227,000 sq ft office, and 51,000 sq ft retail. Significant development is planned at St Elizabeths. Planned for completion in 2018, DHS is currently constructing new campus on Saint Elizabeth's West (3.2 million sq ft office) that will accommodate 14,000 employees. In addition St Elizabeths East will have 1,300 residential units, 1.8 million sq ft office, and 206,000 sq ft retail by 2020. | Locally serving retail in the vicinity of the Congress Heights metro station. | St. Elizabeths Hospital | | Tenleytown | None | Tenleytown-AU | Mixed-use at the station center, with medium density office and retail along Wisconsin Ave NW, and medium to low density residential and American University along parallel streets. | 2010: 8,545
2015: 8,935
2020: 8,964
2025: 9,582 | 2010: 8,564
2015: 8,564
2020: 8,581
2025: 8,581 | 2014-2017 will add: 460 residential units, 73,000 sq ft retail, and 650,000 sq ft non-residential. Redevelopment of Safeway on Davenport Street will include residential units above the store. Washington College of Law will relocate to new facilities at the Tenley Campus, supporting a student population of 2,000 and faculty/staff of 500. The 322,000 sq ft campus will be completed in 2015. | Some big box retail at the metro station, other locally serving retailers along Wisconsin Ave NW. A few sit-down restaurants in the area, but not a major entertainment or dining destination. | American University | | Center | Circulator
Routes | Metro
Stations | Primary Land Use | Population | Employment | Planned Development | Retail/Entertainment/Dining | Institutions | |------------------------------|----------------------|-------------------|---|--|--|--|--|--| | Upper Georgia Ave/Brightwood | None | None | Ground-level locally serving retail on Georgia Ave, medium density residential on surrounding streets. | 2010: 16,881
2015: 18,070
2020: 18,307
2025: 18,413 | 2010: 2,357
2015: 2,340
2020: 2,424
2025: 2,424 | More than 906,000 sq ft of new development, primarily residential (affordable and senior multifamily housing) units will be built by 2015. The Beacon Center will be a mixed-use project wrapped around the existing Emory United Methodist Church, and plans include new church space, two residential buildings, and retail. | Locally serving commercial corridor retail. Fort
Stevens Park, a few blocks from Rock Creek
Park. | None | | Van Ness | None | Van Ness-UDC | Mixed-use development with multifamily residential, significant retail and office along Connecticut Ave NW. | 2010: 3,747
2015: 3,895
2020: 4,191
2025: 4,191 | 2010: 3,695
2015: 3,716
2020: 3,716
2025: 3,716 | By 2016, UDC plans to add 280 residential units for student housing and a new 87,000 sq ft student center. Another mixed use development including 270 residential units and 10,000 sf retail will also be completed in 2016. | Some big box retail alongside locally serving retail. Eight sit-down dining restaurants in the Metro station area. | University of the District of Columbia | | ₩alter Reed | None | None | Currently entirely institutional uses (Walter Reed Army Medical Center). | 2010: 355
2015: 102
2020: 1,376
2025: 2,156 | 2010: 5,598
2015: 400
2020: 2,950
2025: 2,950 | In 2012 the nearly 62.5 acres site came under DC control, including 29 buildings totaling 1.3 million sq ft. Redevelopment into a new neighborhood, including 1,900 residential units, 767,000 sq ft office, and 271,000 sf retail, is projected for completion in 2025. | None | Walter Reed Army Medical
Center | ## KEY: Activity Center Size (2025 population and employment projections) ***** Large ***** Medium * Small **Activity Center Development Timeframes** Near-term (2014-2017) Mid-term (2018-2020) Long-term (2021-2024) ## **NOTES:** The sizes of the activity centers were based partly on population and employment projections for 2025, in the traffic analysis zones (TAZs) associated with each activity center. This data represents MWCOG's Round 8.2 forecasts for employment and population to 2040. Though TAZ boundaries are generally larger than the specified activity center area, this approach was used because the 2025 projections are only available by TAZ. The TAZ "assignments" for each activity center were reviewed by DCOP and DDOT planners. The sizes of the activity centers will also revised based on input from DDOT planners, taking into account levels of activity and planned development in addition to the population and employment projections. The development timeframes are indicated by the color of each star associated with the activity centers. Orange indicates near-term (current through 2017), beige indicates mid-term (2018-2020), and blue indicates long term (2021-2024). These development timeframes for the potential activity centers were determined through analysis of existing development and planned development through 2024 and input from DDOT planners. Gorove/Slade provided the data in the Planned Development column, based on information from the Washington, DC Economic Partnership, Development Review, and other local media sources (up to date as of early 2014). While much of the square footage listed represents new construction, some also represents renovation or infrastructure projects. Data Sources: DC Office of Planning (DCOP); DC Department of Transportation (DDOT); Washington, DC Economic Partnership; Development Review; other local media sources; and ESRI.